BILL OF MATERIALS #### AG 130-I #### UNIT OBJECTIVE After completion of this unit, students will be able to identify the standard measurements of lumber, steel and pipe, complete cost calculations, and know how to use of a bill of materials. This knowledge will be demonstrated by completion of assignment sheets and a unit test with a minimum of 85 percent accuracy. #### SPECIFIC OBJECTIVES AND COMPETENCIES After completion of this unit, the student should be able to: - 1. Understand basic terms associated with a bill of materials. - 2. Identify the components of a bill of materials. - 3. Select from a list of standard measurements in width and length by which most lumber and steel products are sold. - 4. Calculate board feet. - 5. Calculate cost of materials. - 6. Complete a bill of materials. - 7. Determine cost of a project. - 8. Estimate building materials. #### COMPONENTS OF A BILL OF MATERIALS #### A. Terms and Definitions - 1. Bill of Materials Itemized list of the number of pieces needed and the dimensions of each for the construction or repair of a project. - 2. Board Foot Piece of lumber 1 inch thick, 12 inches long, and 12 inches wide. - 3. Running Foot Foot length of a material regardless of thickness and width. - 4. Square Foot Equal to a 12-inch by 12-inch surface regardless of thickness - 5. Cubic Foot Measurement 12 inches long by 12 inches wide by 12 inches thick. - 6. Surfaced Lumber Lumber that has been surfaced by running through a planer. - 7. Rough Stock Lumber that has been sawed to dimension but not planed; usually thicker and wider than surfaced lumber. - 8. Planer Machine that smoothes the surface of rough lumber. - 9. Gauge Unit of measurement for thickness of metal. Sheet metal is sold by gauge thickness up to 10 gauge, then metal becomes plate. #### B Bill of Materials - 1. Date - 2. Name and address of seller and purchaser - 3. Project or job - 4. Number of pieces - 5. Description - 6. Dimensions of material - 7. Unit cost per kind of material - 8. Total cost - 9. Name of person who received the materials #### C. Standard Measurements 1. Lumber (Standard Length; 6', 8', 10', 12', 14', and 16') | a. 1" X 4" | e. 1" X 12" | i. 2" X 10" | |-------------|-------------|-------------| | b. 1" X 6" | f. 2" X 4" | j. 2" X 12" | | c. 1" X 8" | g. 2" X 6" | k. 4" X 4" | | d. 1" X 10" | h. 2" X 8" | 1. 4" X 6" | - 2. Plywood (Standard Size = $4' \times 8'$) - a. Thickness: - 1) 1/4" - 4) 5/8" - 2) 3/8" - 5) 3/4" - 3) 1/2" - 6) 1" - 3. Steel (Standard Length = 20 Feet) 130I-5 - a. Flat Iron - 1) Thickness - a) 1/8" - d) 5/16" - b) 3/16" - e) 3/8" - c) 1/4" - f) 1/2" - 2) Width - a) 1/2" - e) 2" - b) 3/4" - f) 3" - c) 1" - g) 4" - d) 1 ½ - b. Angle Iron - 1) Thickness - a) 1/8" - d) 5/16" - b) 3/16" - e) 3/8" - c) 1/4" - f) 1/2" - 2) Width (width of legs) - a) 1/2" X 1/2" - d) 1 ½ X 1 ½ - b) 3/4" X 3/4" - e) 2" X 2" - c) 1" X 1" - f) 3" X 3" - c. Round Stock: Hot and Cold Rolled #### 1) Thickness - a) 1/4" f) 3/4" b) 5/16" g) 1" c) 3/8" h) 1 ½ d) 1/4" i) 2" e) 5/8" - , - d. Pipe, Black or Galvanized (Standard Length = 21 Feet) - 1) Schedule relate to wall thickness - 2) Size based on approximation of inside diameter - a) 1/4" d) 3/4" g) 1 ½ j) 3" b) 3/8" e) 1" h) 2" c) 1/2" f) 1 ¼" i) 2 ½ - D. Symbols used on the Bill of Materials - 15. S3S = surface 3 sides1. ea = each2. (a) = at16. S4S = surface 4 sides3. " or in = inch 17. No. or # = number18. in^2 or sq in = square inch 4. ' or ft = foot19. ft^2 or sq ft = square foot 5. yd = yard20. yd^2 or sq yd = square yard6. mi = mile21. NC = national coarse threads7. N/A = not applicable22. NF = national fine threads 8. pt = pint9. qt = quart23. NPT = national pipe threads10. gal = gallon24. d = penny11. LF = linear foot25. lb = pound12. BF = board foot26. oz = ounce13. S1S = surface 1 side27. Cwt = hundredweight (100 pounds) - E. Types of Bill of Materials - 1. Lumber and Hardware (Page 130I-7) - a. Item 14. S2S = surface 2 sides - b. No. of Pieces - c. Size - d. Length - e. Description - f. Unit Price (per lb, gallon, etc.) - g. Total Price - 2. Steel (Page 130I-9) - a. No of Pieces b. Description c. Size d. Quantity (lbs) e. Price per Pound f. Total Price - 3. Engine Parts (Page 130I-11) - a. Parts Needed (Quantity and Description) - b. Picture Number - c. Parts No. - d. Price #### F Cost Calculation on Different Types of Bill of Materials - 1. Lumber, is sold by the individual board, sheet or by the board foot. - a. No. of pieces (or BF) X Unit Price = Total Price - b. Total Price + Cost from other sheet (if needed) + Shop Fee = Sub Total - c. Sub Total + Taxes + Total Cost - 2. Calculating Board Feet and Cost - a. No. of pieces X thickness in inches X width X length in FEET - b. No. of pieces X thickness in inches X width X length in INCHES 144 Example: 1) One board 2" thick X 4" wide X 12' long 2) One board 2" thick X 4" wide X 144" long 1) $1 \times 2'' \times 4'' \times 12' = 8$ board feet 12 2) <u>1 X 2" X 4" X 144"</u> = 8 board feet 144 @ 30 cents a board foot 8 board feet X \$0.30 = \$2.40 | | No. | | | | Unit | Total | |-------|--------|---------|--------|-------------|--------|-------| | Item | pieces | Size | Length | Description | price | price | | board | 2 | 2" X 4" | 12' | S2S | \$2.40 | 4.80 | | | | | | | | | ### 3. Steel, is sold by the pound. a. No. of Pieces X Quantity (lbs) X Price per Pound = Total Price Example: 1) $2 \times 20' \times 3.273 \times \$0.30 = \$39.28$ 2) 3 X 20' X 2.340 X \$0.30 = \$42.12 | No | | | Quantity | Price per | Total | |--------|-----------------------------|--------|----------------|-----------|-------| | Pieces | Size & Description | Length | (lbs per foot) | Pound | price | | 2 | 2" X 2" X 1/4" angle iron | 20' | 3.273 | \$0.30 | 39.28 | | 3 | 1 ½ X 1 ½ X 1/4" angle iron | 20' | 2.340 | \$0.30 | 42.12 | | | | | | | | b. Total Price + Cost from other sheet (if needed) + Shop Fee = Sub Total c. Sub Total + Taxes = Total Cost #### 4. Engine Parts a. Parts Needed X Price = Price b. Price + Cost from other sheet (if needed) + Shop Fee = Sub Total c. Sub Total + Taxes = Total Cost | PARTS NEEDED | PICTURE NO. | PARTS NO. | PRICE | |-------------------|-------------|-----------|-------| | (1) exhaust valve | 33 | 211 119 | 9.90 | | | | | | #### Reference: Cooper, Elmer L. (1997). AGRICULTURAL MECHANICS: FUNDAMENTALS AND APPLICATIONS, 3ed EDITION. Albany, NY: Delmar Publihsers. Joseph T. Ryerson & Son, Inc. (1995). RYERSON STOCK LIST. Chicago, IL 312/762-2121 #### Special Materials: Price lists from the local lumber and steel supplier. Price list from Briggs & Stratton, (414) 259-5333 or www.briggsandstratton.com #### Activity - 1. Use a student's project and make out a bill of materials for that project. - 2. Have the students make out a bill of materials every time they make a project. ## BILL OF MATERIALS HARDWARE & LUMBER | Sold To | Date | | |-----------------|------|--| | Project or Job_ | | | # HARDWARE/LUMBER COMPANY 1111 West First Street, Anytown 555-1212 TERMS: CASH CHARGE ACCT. | | No. | | | | | nit | Total | |----------|------------|----------------|--------|-------------|----|-----|-------| | Item | pieces | Size | Length | Description | pr | ice | price | Cost fro | m other of | heet (if need | led) | | | | | | Shop Fe | | icci (ii iicci | icu) | | | | | | | | | | | | | | | Sub tota | ll . | | | | | | | | Taxes | | | | | | | | | Total C | ost | | | | | | | | Receive | ed by | | | | | | | | Item | No. pieces | Size | Length | Description | Unit price | Total price | |----------|------------|------|--------|-------------|------------|-------------| | | 1 | | | • | • | • | Total co | st | | | | | | # BILL OF MATERIALS STEEL | Sold To | Date | | |----------------|---------------|--| | Project or Job | | | | | STEEL COMPANY | | TERMS: CASH CHARGE ACCT. 1111 West First Street, Anytown 555-1212 | No
Pieces | Size & Description | Length | Quantity (lbs) | Price per
Pound | Total price | |--------------------------|--------------------|--------|----------------|--------------------|-------------| | 11005 | SEC & Description | Zengan | (100) | 1 ourie | price | 1 (60 1 1) | | | | | | Cost from other | sheet (if needed) | | | | | | Welding Fee
Sub total | | | | | | | Taxes | | | | | | | Taxes | | | | | | | Total Cost | | | | | | | Received by | | | | | | | No
Pieces | Size & Description | Length | Quantity (lbs) | Price per
Pound | Total price | |--------------|--------------------|--------|----------------|--------------------|-------------| Total cost | | | | | | ## BILL OF MATERIALS ENGINE PARTS | Owner's Name | | Date | | | | |-------------------------------|------|-----------|--------------|--|--| | Student's Name | | TERMS: | | | | | Engine Model No Type No | | CASH | | | | | Serial No. | | C | CHARGE ACCT. | | | | PARTS NEEDED PICTURE NO. | | PARTS NO. | PRICE | Cost from other sheet (if nee | ded) | | I | | | | Shop Fee | , | | | | | | Sub total | | | | | | | Taxes | | | | | | | Total Cost | | | | | | | Received by | | | | | | 130I-12 | PARTS NEEDED | PICTURE NO. | PARTS NO. | PRICE | |--------------|-------------|-----------|-------| Total cost | | | | | 10111 0001 | | | | | Name_ | | | |-------|--|--| | Date | | | ### BILL OF MATERIALS, QUIZ Answer the following questions with a short answer - 1. What is a Bill of Materials? - 2. What is the standard length for steel? - 3. List three different thicknesses for plywood. - 4. What does the symbol S2S mean? - 5. What is the standard length for pipe? Fill in the Bill of materials with the information below. You are working on a project that requires eight 2"X4"s ten feet long (\$4.00 ea), five 1"X4"s fourteen feet long (\$3.30 ea), eight 2"X4" joist hangers (\$0.30 ea), quarter of a pound of sheet metal roofing screws (\$14.00 per lb), one pound of 2" wood screws (\$2.30 per lb), seven sheets of 26"X10' ribbed roofing sheet metal(\$11.00 ea), and one gallon of red exterior paint (\$18.50 per gal). | | No. | | | | Unit | Total | | |----------------------------------|--------|------|--------|-------------|-------|-------|--| | Item | pieces | Size | Length | Description | price | price | Sub total | | | | | | | | | Taxes (Sales tax in Idaho is 5%) | | | | | | | | | | | | | | | | | | Total Cost | | | | | | | | | | | | | | | | | | Received by | | | | | | | | Bonus Question; What kind of project is this material going to be used for? ## Answer Sheet - 1. A Bill of materials is an itemized list of the number of pieces needed and the dimensions of each for the construction or repair of a project. - 2. Steel comes in a standard length of 20'. - 3. 1/4", 3/8", 1/2", 5/8", 3/4", and 1" (any three) - 4. S2S means, Smooth surface on two sides. - 5. The standard length of pipe is 21'. | | No. | | | | Unit | | Total | |-------------|---|-------|--------|--------------------------------|----------|--|----------| | Item | pieces | Size | Length | Description | price | | price | | lumber | 8 | 2"X4" | 10' | 2"X4", 10', lumber | \$4.00 | | \$32.00 | | lumber | 5 | 1"X4" | 14' | 1"X4",14', lumber | \$3.30 | | \$16.50 | | J/H | 8 | 2"X4" | N/A | Joist Hangers | \$0.30 | | \$2.40 | | screws | 1/2lb | 2" | N/A | Wood Screws | \$2.40 | | \$1.70 | | screws | 1/4lb | 2" | N/A | Roofing Screws, Sheet Metal | \$14.00 | | \$3.50 | | metal | 7 | 26" | 10' | Ribbed Sheet Metal, Roofing | \$11.00 | | \$77.00 | | paint | 1 | 1 gal | N/A | Gallon of Paint, Red, Exterior | \$18.50 | | \$18.50 | | Sub total | | | | | | | \$151.60 | | Taxes (S | Taxes (Sales tax in Idaho is 5%) 0.05 X Sub total = | | | | | | \$7.58 | | Total Cost | | | | | \$159.18 | | | | Received by | | | | | | | | Bonus Question; Roofing project for a car port, patio, storage, etc.